

Glass Resistive Plate Chambers for the Off-axis detector

N. Morgan/A. Para

Proof of principle: BELLE Experiment:

- Virginia Tech (barrel)
- Tohoku (endcaps)

Dan Marlow, Princeton (seminar at Rice), Norm Morgan (Virginia Tech),

5 years of operation,
Full efficiency
No chamber
exchanged/replaced

'Cross talk' study

V. Makeev
A. Terekhov

Total charge induced on
strips 0,1,2,3

@ $\varepsilon > 92\%$

- cross talk to channel 1
< 3%
- Cross talk to channel 2,3
negligible

BELLE chamber design

Two float glass sheets, 2 mm thick
Noryl spacers
Epoxy 3M 2216
India ink (30%black + 70%white)
Gas connectors

Very simple device

India ink?? → ESD protection industry

==DESCO TECHNICAL BULLETIN TB-2080 ==

Statguard® Conductive Acrylic Paint Application Instructions

10⁵ ohms per ESD-S7.1; Conductive in accordance with Mil-HDBK-263-B

Can be component in Flooring - Footwear System as primary grounding method (<3.5 x 10⁷ohms per ESD STM 97.1)

Static Charge Decay: dissipates 5000 volts to zero in <0.01 sec per FTMS 101C/4046 X

Adheres to floors, walls, or wood furniture

Provides ESD protective surface on concrete and epoxy floors and in places which are difficult to protect

Excellent wear & durability

Excellent value providing long-life

Apply via rolling or spraying

RPC Principles of Operation

Before

A passing charged particle induces an avalanche, which develops into a spark. The discharge is quenched when all of the locally ($r \approx 0.1 \text{ cm}^2$) available charge is consumed.

The discharged area recharges slowly through the high-resistivity glass plates.

After

Gas Mixture (Belle)

- Traditional Gas Mixture

- 64% Argon : 6% Freon 116 30% Isobutane

- Constraints

- Safety: gas should be non flammable:

- mixture ---> 30% Argon : 62% Freon :8% Butane

- Environment: Freon 116--> Freon R134A

- Cost: Isobutane ---> Butane “silver”

Experience at Fermilab, so far

Valery Makeev

Operate chambers large area chambers from Virginia (stored in an ambient atmosphere for three years)

Construct and operate 2 mm gap chamber

Construct and operate 1 mm gap chamber

Construct and study pad readouts

Study cross talk

Very promising, so far

Production cost, materials

RPC Material per m²

Glass @ \$0.40/lb	\$10
Mylar (5mil)	\$3
Spacers	\$5
Conductive paint	\$1.50
Epoxy	\$4
Gas fittings (injection molded)	\$2
Misc. supplies	\$2

Total

\$27.50/m²

-

RPC production facility floor plan

RPC production shift personnel

- Material movers - moving/opening crates and feeding glass into the assembly line and loading modules for shipment. 2
 - line worker - monitoring cleaning process 1
 - line workers - laying down spacers and lowering top sheet of glass 3
 - line worker - monitoring inking and drying 1
 - line worker - monitoring leak check and curing process and resupplying the assembly line 1
 - foreman - supervisor, quality control, procurement 1
- Total per shift 9**

Expected yield

- 1 chamber is produced every 30 mins, 16 chambers per 8 hours shift.
- 2 shifts per day, 220 days per year.
- 440 shifts per year give production capability of 7040 chambers per facility per year.
- Two factories will produce 48,000 chambers in 3.5 years

Factory cost

- Assembly line equipment \$400K
- Floor space 5000 ft² @ \$16.25/ft²/yr \$85K/year
- Labor \$1000K/year

Labor breakdown:

- 16 technicians @ \$50k/year \$800K/year
- 2 foremen @ \$60k/year \$120K/year
- 1 project manager \$80K/year

Total production cost

Material: 345,600 m ² x 27.5 \$/m ²	\$9.5 M
Two factories, 3.5 years each	\$8.4 M
Contingency	\$ 5.0 M
TOTAL	\$22.9M